
Telehealth for Vulnerable and Underserved Populations:

Post Pandemic Telehealth Policy in CA

Yohualli B. Anaya, M.D., M.P.H.

Assistant Clinical Professor
Department of Family Medicine
David Geffen School of Medicine | UCLA

David Geffen
School of Medicine

UCLA Health

PAVING THE ROAD TO HEALTH EQUITY

David Geffen
School of Medicine

UCLA Health

Source: https://www.cdc.gov/minorityhealth/publications/health_equity/index.html

Telehealth Systems: Who Our Current Design Fails

Telephone Visits

Policy Considerations

Structural Barriers Faced by Underserved, Vulnerable Populations

Telehealth Technology: Who Our Current Design Fails

Anaya Y.B., Martinez LE, Bustamante AV, et al. Telehealth & COVID-19: Policy Considerations to Improve Access to Care. 2020.

David Geffen
School of Medicine

Structural Barriers Faced by Underserved, Vulnerable Populations Using Telehealth Technology

Integrated Telehealth Can Enhance Health Care

• The Evidence: Value

- **Patients** are satisfied with telemedicine visits
 - Convenience: reduction in traditional barriers → reduced no-show rates
 - Quality
 - Improved communication with provider
- **Providers** see ways to improve the effectiveness of traditional care
 - Counseling/Education
 - Improved medication adherence
 - Continued personal connection with patients via telemedicine
- **Access** leads to improved control of chronic conditions
 - Averted clinic visits
 - Improved outcomes → improved public health
 - → Reduced long-term morbidity & complications & related patient-care costs
 - Prevents high-cost future care

*See references

Telehealth in the Long-Term

Policy Considerations

New Opportunities to Provide Better Care

Core Components of Telehealth Infrastructure to Avoid Disenfranchising Underserved, Vulnerable Populations

Anaya Y.B., Martinez LE, Bustamante AV, et al. Telehealth & COVID-19: Policy Considerations to Improve Access to Care. 2020.

David Geffen
School of Medicine

UCLA Health

Policy Considerations

Long-Term

Identify & meet consumer needs: Patients & Providers

- Support research and apply the evidence

Ensure equitable access to care

- Software/Platforms
- Devices
- Broadband

Support alternative telehealth options when video capacity is not an option

- Reality: Video visits at home may not be an option for some patients
- Allow patients to communicate with their providers in the modalities they have available to them

Meet language needs of LEP patients at all points of contact

- Required by various statutes.

Recommendations to Improve Equity

Meeting the Need in California

- **A commitment to preventing further disparities means identifying and meeting California's needs**
 - **Patient** consumer base
 - Latinos make up 40% of the CA Population
 - Technology
 - Language
 - **Provider** consumer base
 - What do providers need to improve access for their patients?
 - Technology
 - Reimbursement
 - Support
 - **Medically underserved patients**
 - Address aforementioned structural barriers to ensure **equitable access to care**

Policy Opportunities

Long-Term

Simplified & standardized reimbursement structure will allow patients to continue to have access to telehealth visits

Integrated into primary care with existing providers. Telemedicine must complement broad access to in-person care.

Uniform payment parity of virtual visits across payors

Uniform coverage & equitable reimbursement for telephone visits across payors

Costs of support staff to meet patient needs in telehealth access

Patient protections to minimize out-of-pocket costs for integrated telehealth services

Recommendations to Promote Reduced Need for Phone Visits

- **Ensure equitable access to infrastructure**
 - Ensure access for patients with limited access to the technology necessary to participate in telehealth
 - Partnerships with internet and smart-device providers to improve acquisition of this technology for patients who lack access
 - Subsidize broadband internet access for patients that live in medically underserved communities
 - Provide tech support for patients as they learn to use telehealth technology
 - Our long-term solutions must include the above to make telephone visits the exception
 - Makes use of phone encounters in place of video encounters the exception, only when necessary or clinically appropriate

Avoid Creating Separate and Unequal Telehealth Systems

- **Ensure equitable access to care across payors**
 - Limit non-standardized approach to coverage and reimbursement between payors and populations
 - Same Reimbursement
 - Specify same Utilization Review (UR)
 - Decisions denying coverage of services provided via telehealth subject to the same UR procedures as decisions denying coverage of services provided via in-person
 - Specify same benefits
 - Telehealth services subject to same annual or lifetime max coverage, co-payments, deductible amounts, etc under a plan
 - Allow the use of telephone encounters in place of video encounters when necessary or appropriate
 - Rather than completely exclude
 - Ensure access across primary and specialty care across payors

What Happens in the Interim?

Policy Considerations

Policy Opportunities

Identify & respond to consumer needs: patients & providers

Build telehealth ecosystem that ensures equitable access to care

Support expansion of telehealth infrastructure for primary care & specialty providers across payors

- Provider hardware
- Platforms/Software

Telephone visit reimbursement at parity for systems and populations without video visit capacity

- Reimbursement structure that allows patients to communicate with their providers in the modalities they have available to them

Integrate language assistance at **all** points of contact

Policy Recommendations to Deliver Equitable Access to Care for Vulnerable Populations

• Build inclusive telehealth ecosystem

- **In the Interim:** Support the expansion & availability of telehealth services for vulnerable and underserved populations:
 - Fund primary care provider office infrastructure:
 - Patient- and provider-centered platform access
 - Telehealth platforms contracting with DHS/FQHCs/CHCs should be required to be “patient friendly”
 - Telehealth platforms contracting with DHS/FQHCs/CHCs should be required to provide multilingual support to deliver equitable access
 - Some EMR/EHR systems do not support video encounters
 - Equipment
 - Prioritize those serving medically underserved patients
 - Greatest need
- Patient technical support

Maintaining Quality & Ensuring Outcomes in the Long-Term

Policy Considerations

Policy Opportunities

Identify & meet consumer needs:
patients & providers

Assess telehealth ecosystem on measures of equitable access to care

Assess reimbursement structure for success in allowing patients to communicate with their providers in the modalities necessary

Building the necessary, language-capable physician workforce

Ensure meaningful access to telehealth systems in non-English languages at all points of contact

Assessing health care costs and preventing overutilization

References

1. Anaya Y.B., Martinez LE, Vargas-Bustamante A, et al. Telehealth & COVID-19: Policy Considerations to Improve Access to Care. Center for the Study of Latino Health and Culture (CESLAC), David Geffen School of Medicine and UCLA Latino Policy & Politics Initiative, Luskin School of Public Affairs; 2020.
2. Williams JS, Walker RJ, Egede LE. Achieving Equity in an Evolving Healthcare System: Opportunities and Challenges. *The American Journal of the Medical Sciences*. 2016;351(1):33-43.
3. Reed ME, Huang J, Parikh R, et al. Patient-Provider Video Telemedicine Integrated With Clinical Care: Patient Experiences. *Ann Intern Med*. 2019;171(3):222-224. doi:10.7326/M18-3081
4. Kruse C.S., Krowski N., Rodriguez B., Tran L., Vela J., Brooks M. Telehealth and patient satisfaction: a systematic review and narrative analysis. *BMJ Open*. 2017;7(8):e016242.
5. de Jong CC, Ros WJ, Schrijvers G. The effects on health behavior and health outcomes of Internet-based asynchronous communication between health providers and patients with a chronic condition: a systematic review. *J Med Internet Res*. 2014;16(1):e19. Published 2014 Jan 16. doi:10.2196/jmir.3000
6. Lee SWH, Chan CKY, Chua SS, Chaiyakunapruk N. Comparative effectiveness of telemedicine strategies on type 2 diabetes management: A systematic review and network meta-analysis. *Sci Rep*. 2017;7(1):12680. Published 2017 Oct 4. doi:10.1038/s41598-017-12987-z
7. Levy NK, Orzeck-Byrnes NA, Aidasani SR, et al. Transition of a Text-Based Insulin Titration Program From a Randomized Controlled Trial Into Real-World Settings: Implementation Study. *J Med Internet Res*. 2018;20(3):e93. Published 2018 Mar 19. doi:10.2196/jmir.9515
8. Faruque LI, Wiebe N, Ehteshami-Afshar A, et al. Effect of telemedicine on glycated hemoglobin in diabetes: a systematic review and meta-analysis of randomized trials. *CMAJ*. 2017;189(9):E341-E364. doi:10.1503/cmaj.150885
9. Hsu, P., Balderas-Medina Anaya, Y., Anglin, L., Hayes-Bautista, D.E., California's Language Concordance Mismatch: Clear Evidence for Increasing Physician Diversity in California's Latino Physician Crisis - UCLA Latino Policy and Politics Initiative. 2018.
10. Kim J-H, Desai E, Cole MB. How The Rapid Shift To Telehealth Leaves Many Community Health Centers Behind During The COVID-19 Pandemic. *Health Affairs Blog*. Published June 2, 2020. doi:10.1377/hblog20200529.449762.

Acknowledgements

- The *Center for the Study of Latino Health and Culture (CESLAC)* at the David Geffen School of Medicine UCLA
- The *Latino Policy and Politics Initiative (LPPI)* at UCLA.
- The authors' views and recommendations do not necessarily represent those of CESLAC, LPPI, or the Regents of the University of California.

Thank You

Yohualli B. Anaya, M.D., M.P.H.

Assistant Clinical Professor

Department of Family Medicine

David Geffen School of Medicine | UCLA

yanaya@mednet.ucla.edu

David Geffen
School of Medicine

UCLA Health